

MEDICAMENTOS INNOVADORES
Plataforma Tecnológica Española

Actividades de la Plataforma Tecnológica Española Medicamentos Innovadores 2014

Javier Urzay y Ferran Sanz
Co-Presidentes

La Plataforma Tecnológica Española Medicamentos Innovadores cuenta con apoyo del Ministerio de Economía y Competitividad

Actividades más relevantes

- Actualización del Plan de Actuación 2015
- Avances, éxitos y plan de acción del Proyecto BEST
- Avances en Programa de cooperación Farma-Biotech
- Otras iniciativas en marcha
- Promoción, Comunicación y Difusión
- Internacionalización: IMI 2

2014

MEDICAMENTOS INNOVADORES
Plataforma Tecnológica Española

Plan de actuación 2015

MEDICAMENTOS INNOVADORES
Plataforma Tecnológica Española

Plan de Actividades 2015

Gestión, Coordinación e Infraestructura

- Organización y Estructura
- Plan de Trabajo
- Seguimiento y Reporte

Promoción, Difusión y Formación

Conferencia Anual PTEMI

Jornadas y Talleres

Investigación Clínica en Centros Privados

Investigación Clínica ante la Nueva Legislación

Workshop Consorcio IMI EUPATI

Jornada Interplataformas: financiación pública de la I+D+i en el área de Salud

Jornada Interplataformas: propiedad industrial

Jornada "Horizon 2020: Oportunidades en Bioeconomía 2014-2015"

Foro de reflexión sobre patentes y transferencia tecnológica en el área de salud

Difusión continua página web PTEMI

Boletín Periódico

Máster Dirección y Gestión de la I+D+i en Ciencias de la Salud

Máster en Transferencia de Tecnología

Módulo Innovación: Formación MIR

Actualización del Curso de Buenas Prácticas Clínicas

Instrumentos de Cooperación en I+D+i

Investigación Preclínica

Programa *Innopharma for early drug discovery*

Actualización Guía de Centros de Descubrimiento Temprano de Fármacos

Investigación Clínica

Benchmarking en Investigación Clínica: proyecto BEST

BEST: Integración de Otros Tipos de Participantes. Piloto IC independiente

Estrategias para mejorar el reclutamiento de pacientes

Actualización Guía de Unidades de Fase I

IC en Atención Primaria: SEMERGEN, semFYC, SEMG

Programa Cooperación Farma-Biotech

Valoración del Programa y Encuentro

Big DATA en investigación biomédica

Participación en ALINNSA

Cooperación Foro TRANSFIERE

Internacionalización de la PTEMI

Promoción y Difusión Internacional

Participación Foro IMI-CDTI

IMI *information days*

Fomentar Proyecto Human Brain Project

Colaboraciones Internacionales

Participación en proyectos IMI

EUPATI

2014
 MEDICAMENTOS INNOVADORES
 Plataforma Tecnológica Española

2014

MEDICAMENTOS INNOVADORES
Plataforma Tecnológica Española

Proyecto BEST: Integrantes

45 Laboratorios

3 Sociedades científicas y la CUN

Grupo Español de Investigación en
Cáncer de Mama (GEICAM)

Grupo Español de Tratamiento de
Tumores Digestivos

Grupo Académico de Investigación de
Referencia en Cáncer de Mama

Clínica Universidad de Navarra (CUN)

- ANDALUCÍA
- ARAGÓN
- BALEARES
- CANTABRÍA
- CATALUÑA
- COM. VALENCIANA
- EXTEMADURA
- GALICIA
- LA RIOJA
- MADRID
- MURCIA
- NAVARRA
- PAÍS VASCO

13 CCAA

50 centros adheridos

Éxitos del Proyecto BEST

Origen: Preocupación (enero 2006*) ante el riesgo de **perder investigación clínica** tras el Real Decreto 223/2004. Percepción de pérdida de competitividad y necesidad de medir y objetivar esa posible situación.

Objetivo: convertir a España en un **país atractivo** para la investigación clínica

Ocho años después hemos **conseguido** grandes avances:

- ▶ **Involucración de los stakeholders:** hospitales (red REGIC), IDIS, investigadores, sociedades científicas, grupos de investigación clínica, pacientes, CCAA, AEMPS, CEIC.
- ▶ **Cambio cultural:** la IC es buena para todos los stakeholders. Compartimos objetivos y métricas entre todos.
- ▶ **Competitividad:** las métricas nos han ayudado a mejorar la competitividad de España (tiempos y reclutamiento). Permite a las compañías y a los centros compararse con el conjunto promoviendo espacios de mejora.
- ▶ Diálogo más fluido entre **determinados agentes estratégicos** (industria, centros, CCAA). La mayor proximidad **ayuda a resolver** problemas (seguro, contratos, etc.).

2014

MEDICAMENTOS INNOVADORES
Plataforma Tecnológica Española

Resultados del Proyecto BEST

		2004	2013	%Δ	CAGR*
1	Número de ensayos clínicos en BDMetrics	117	2.161	n.a	n.a
	Número de ensayos de la IF autorizados por la AEMPS	473	601	27%	3%
2	Gasto en Investigación clínica de la industria (M €)	299**	457	53%	5%
	Gasto en I+D de la industria (M €)	706**	928	31%	3%
3	Tiempo global de inicio de un ensayo (días) <i>first patient-in</i>	244	186	-24%	-3%
	Diferencial con primer paciente europeo (días)	95	40	-58%	-9%
	Autorización después del dictamen del CEIC (días)	37	20	-46%	-7%
	Tramitación del contrato (días)	164	126	-23%	-3%
4	Eficiencia en el reclutamiento (reclutados/previstos en %)	58%	101%***	78%	7%
5	Ensayos en fases iniciales (I y II en % sobre el total)	37%	49%	32%	3%
6	Ensayos con participación de centros de AP (% sobre el total)	14%	10%	-26%	-4%
7	Ensayos en Oncología (% sobre el total)	28%	37%	32%	3%
	Ensayos en Cardiovascular (% sobre el total)	15%	10%	-31%	-4%
	Ensayos en Neurociencias (% sobre el total)	9%	5%	-38%	-6%

CAGR: Compound Average Growth Rate

*** Dato año 2005*

**** Dato del 2012 por falta de datos suficientes. El % varía por A.T. y por CCAA.*

Proyecto BEST: actuaciones en 2015

- Proyecto Piloto. Integración de los datos de **Investigación clínica independiente** por parte de los hospitales
- **Tercera edición de la Guía de Unidades de Fase I** (en curso). Atracción de EC de fases tempranas a España (ediciones anteriores en 2007 y 2010)
- Potenciar la **investigación clínica en atención primaria**. Grupo de Trabajo Mixto con SEMERGEN, SEMFYC y SEMG. Celebrada la primera reunión 9/marzo
- **Integración de Datos** con el Registro Español de Estudios Clínicos de la AEMPS (en curso). Proyecto piloto en marcha en abril/mayo
- **Talleres por áreas terapéuticas** para mejorar el reclutamiento de pacientes.

2014

MEDICAMENTOS INNOVADORES
Plataforma Tecnológica Española

Piloto Investigación Clínica independiente

Han confirmado su participación 16 entidades que agrupan más de 30 centros.

#	Organización	CA
1	Fundación Progreso y Salud	ANDALUCÍA
2	Instituto Aragonés de Ciencias de la Salud	ARAGÓN
3	Fundación Sant Joan de Deu	CATALUÑA
4	Hospital de Sant Pau	CATALUÑA
5	Corporació Sanitària Parc Taulí	CATALUÑA
6	IMIM (Institut Hospital del Mar d'Investigacions Mèdiques)	CATALUÑA
7	Hospital Vall d'Hebron	CATALUÑA
8	Fundació Hospital Asil de Granollers - Hospital Granollers	CATALUÑA
9	Consorcio Hospital General Universitario de Valencia	COM. VALENCIANA
10	Hospital Univeristari i Politècnic La Fe	COM. VALENCIANA
11	Fundación Profesor Novoa Santos-Complejo Hospital Univ. A Coruña	GALICIA
12	Fundación Ramón Domínguez	GALICIA
13	Fundación de Investigación del Hospital Universitario de Getafe	MADRID
14	Hospital Universitario Fundación Jiménez Díaz	MADRID
15	Clínica Universidad de Navarra	NAVARRA
16	Fundación Vasca de Innovación e Investigación Sanitarias (BIOEF)	PAÍS VASCO

Actualización Guía de Unidades de Fase I

La nueva edición de la Guía contará con información de 28 Unidades

#	UNIDAD	CA
1	Unidad de Ensayos Clínicos Fase I y II - Hospital General. Hospitales Universitarios Virgen del Rocío	Andalucía
2	Unidad Fase I- Hospitales Universitarios Regional y Virgen de la Victoria de Málaga	Andalucía
3	Unidad de Ensayos Clínicos Valdecilla	Cantabria
4	CIM-Sant Pau (Centre d'Investigació del Medicament)	Cataluña
5	Programa de Desarrollo de Nuevos Fármacos. Instituto Catalán de Oncología	Cataluña
6	Unidad de Fase I - Hospital Universitari Germans Trias i Pujol	Cataluña
7	Unidad de Farmacología del IMIM (Institut Municipal d'Investigació Mèdica)	Cataluña
8	Unidad de Investigación de Nuevas Terapias; Inther Unit. Hospital Clínic de Barcelona	Cataluña
9	Unidad de Ensayos Clínicos Fase I de Oncología Médica del Hospital Vall D'Hebron	Cataluña
10	Unidad de Ensayos Clínicos Sant Joan de Déu	Cataluña
11	Unidad de Ensayos Clínicos - Hospital Universitario de Bellvitge	Cataluña
12	Unidad de Ensayos Clínicos de Alicante (UECA)	Com. Valenciana
13	Unidad de Ensayos Clínicos - Hospital Clínico Universitario de Valencia	Com. Valenciana
14	Unidad de Ensayos Clínicos Fase I de Hematología y Oncología Médica de INCLIVA	Com. Valenciana
15	Hospital General Universitario de Valencia	Com. Valenciana
16	Unidad de Investigación Clínica y Actividad Biológica - Instituto de Investigación Sanitaria La Fe	Com. Valenciana
17	CICAB- Unidad de Investigación y Ensayos Clínicos	Extremadura
18	Centro de Farmacología Clínica. Facultad de Medicina Universidad Autónoma de Madrid	Madrid
19	Unidad de Ensayos Clínicos del Hospital de la Princesa (Instituto Teófilo Hernando)	Madrid
20	Unidad de Ensayos Clínicos Servicio de Farmacología Clínica. Hospital Central de la Defensa Gómez Ulla	Madrid
21	Unidad de Estudios de Farmacología Clínica del Hospital Clínico San Carlos	Madrid
22	Unidad de Investigación Farmacológica. Hospital Universitario Puerta de Hierro Majadahonda	Madrid
23	Unidad de Terapias Oncológicas Experimentales en Fase Temprana de Desarrollo. H. U. 12 de Octubre	Madrid
24	Unidad de Ensayos Clínicos - Hospital Ramón y Cajal	Madrid
25	Unidad de Ensayos Clínicos - Hospital Universitario La Paz	Madrid
26	Centro de Investigación Clínica del Anciano - Hospital Universitario de Getafe	Madrid
27	Hospital Puerta de Hierro Majadahonda - Oncología	Madrid
28	Unidad de Investigación Clínica - Clínica Universidad de Navarra	Navarra

Avances en el Programa de Cooperación Farma-Biotech

Desde su lanzamiento en 2011, la herramienta básica son los **encuentros directos** en grupos de 6 a 8 propuestas de nuevos fármacos en desarrollo. 2011-2014 se realizaron hasta **12 encuentros**.

Jornada	Fecha	Ciudad	Marco	Ámbito terapéutico	Proyectos presentados	De centros de investigación	De pequeñas empresas innovadoras	Laboratorios farmacéuticos participantes
Jornada 1	feb-11	Barcelona	Sede Farmaindustria	Sistema Nervioso Central	6	0	6	19
Jornada 2	abr-11	Barcelona	Sede Farmaindustria	Oncología	8	0	8	13
Jornada 3	may-11	Madrid	Sede Farmaindustria	Oncología	7	1	6	14
Jornada 4	jul-11	Madrid	Sede Farmaindustria	Varios ámbitos (1)	9	0	9	14
Jornada 5	mar-12	Barcelona	Sede Farmaindustria	Varios ámbitos (2)	7	4	3	14
Jornada 6	jun-12	Zaragoza	Servicio Aragonés de Salud	Varios ámbitos (3)	5	3	2	6
Jornada 7	sep-12	Bilbao	BioSpain 6th int'l meeting	Oncología	6	0	6	Jornada abierta
Jornada 8	may-13	Madrid	Sede Farmaindustria	Varios ámbitos (4)	6	1	5	12
Jornada 9	jul-13	Barcelona	Sede Farmaindustria	Sistema Nervioso Central	7	4	3	7
Jornada 10	nov-13	Madrid	Sede Farmaindustria	Varios ámbitos (5)	7	5	2	10
Jornada 11	jul-14	Madrid	Sede Farmaindustria	Varios ámbitos (6)	8	7	1	10
Jornada 12	sep-14	Santiago de Compostela	BioSpain 7th int'l meeting	Varios ámbitos (7)	10	3	7	Jornada abierta

- 12 encuentros realizados (2011-2014) en 5 ciudades españolas.
- 95 agentes participantes (33 cías farmacéuticas, 37 pymes biotech, 25 organismos públicos de investigación)
- 28 nuevas moléculas en investigación
- 3 acuerdos de TT
- 357 propuestas recibidas analizadas.

Avances en el Programa de Cooperación Farma-Biotech

Hasta el momento han participado activamente 95 agentes directos

❑ **33 compañías farmacéuticas**

Abbott, Abbvie, Almirall, AstraZeneca, Bayer, Bial, Boehringer Ingelhem, Daiichi Sankyo, Esteve, Fardi, Faes, Ferrer, GSK, Ipsen, Janssen-Cilag, Lacer, Leti, Lilly, Lundbeck, Merck, MSD, Novartis, Nycomed, Pfizer, Pierre Fabre, Praxis Pharmaceutical, Reig Jofré, Rovi, Rubió, Sanofi Aventis, Servier, UCB Pharma y Viñas Laboratorios)

❑ **37 pequeñas empresas biotecnológicas**

AB Biotics, Ability Pharma, Advancell, Amadix, Ambiox Biotech, Ankar Farma, Archivel, Argon Pharma, Aromics, Asac Pharma, BCN Peptides, Bioncotech, Bionure, Biopolis, Digna Biotech, Enemce Pharma, Entrechem, Ikerchem, Immunonovative Dev., Janus Dev., Lifelength, Lipopharma, Lykera Biomed, Nanodrugs, Nanoimmunotech, Neuron Biopharma, Neurotec Pharma, Neuroscience Technologies, Oncomatrix, Oryzon, Palau Pharma, Sanifit, SOM Biotech, Spherium Biomed, VCN Biosciences, Vivia Biotech, Zyrnat)

❑ **19 organismos de investigación**

Ciberes Gr. 29, CIMA, CNIC, CNIO, Instituto Aragonés de Ciencias de la Salud (IACS), Instituto BIFI de la Universidad de Zaragoza, Idibaps, Idibell, IDIS Santiago de Compostela, Institut de Neurociències, IQAC-CSIC, Instituto de Investigación de la Salud Germans Trias i Pujol, Leitat, The Protein Targets Group de la Universidad de Zaragoza, Universidad Autónoma de Barcelona, Universidad de Barcelona, Universidad Complutense de Madrid, Universidad Pompeu Fabra, Universidad de Vigo)

❑ **6 hospitales**

CLINIC Corporació Sanitària, Hospital Universitario La Princesa de Madrid, Hospital Universitario Ramón y Cajal de Madrid, Hospital de La Paz de Madrid, Hospital N^a S^a de Valme de Sevilla, Hospital Virgen del Rocío de Sevilla

Avances en el Programa de Cooperación Farma-Biotech

En la plataforma www.medicamentos-innovadores.org se pueden consultar las presentaciones realizadas y se pueden inscribir directamente nuevos agentes para ser tenidos en cuenta de cara a las siguientes jornadas previstas para 2015

Siguientes pasos previstos para el año 2015

- **En preparación Informe de Resultados** de los cuatro años de programa
- Se programarán **dos nuevas jornadas** (primavera y otoño) para las que se revisarán el avance de proyectos presentados anteriormente y nuevos proyectos que se presenten a través de la Plataforma de Medicamentos Innovadores.
- Se mantendrán **el seguimiento individualizado** de los desarrollos de productos presentados hasta el momento a fin de comprobar su grado de avance y el impacto que ha podido tener el programa en la aceleración de los resultados de los proyectos de investigación.

2014

MEDICAMENTOS INNOVADORES
Plataforma Tecnológica Española

Otras iniciativas en marcha

- Colaboración con **IDIS** (Instituto para el Desarrollo e Integración de la Sanidad) con la celebración conjunta de la III Jornada sobre Investigación Clínica en Centros Privados; en marcha la IV Jornada que se celebrará el próximo 14 de abril de 2015 sobre investigación clínica oncológica en centros privados.
- Colaboración con GEICAM. Participación en el **10º Simposio Internacional de GEICAM** (Córdoba, 25 de marzo, 2015)
- Colaboración **con REGIC**. Próximo Foro de Encuentro. Córdoba 18 y 19 de mayo de 2015.
- Amplia participación en **foros sobre fomento de la investigación clínica** en España.
- Durante 2014 y 2015 amplia **participación en Jornadas Interplataformas** en temas de transferencia de tecnología, propiedad industrial, ayudas públicas...
- Participación en **ALINNSA**, Consejo Rector y Comités
- Participación en **Foro Transfiere**, Málaga 11 y 12 de febrero
- Participación en iniciativa **BIG DATA interplataformas**
- Participación en el Comité técnico del segundo **Concurso de Innovación en Salud** del H. Vall d'Hebron
- Actualización del **Curso sobre Buenas Prácticas Clínicas** para investigadores (conforme a la nueva regulación europea y nacional en investigación clínica)

2014

MEDICAMENTOS INNOVADORES
Plataforma Tecnológica Española

Promoción, Comunicación y Difusión

Portal de la PTEMI

www.medicamentos-innovadores.org

MEDICAMENTOS INNOVADORES
Plataforma Tecnológica Española

ORIGEN Y OBJETIVOS
INVESTIGACIÓN CLÍNICA
GESTIÓN DEL CONOCIMIENTO
EDUCACIÓN Y FORMACIÓN
EVENTOS
PUBLICACIONES

Plataforma Española > Origen y objetivos

Origen y Objetivos

Las plataformas nacionales suponen una interesante herramienta de refuerzo y complemento mutuo con las plataformas europeas y permiten encaminar esfuerzos hacia un escenario más comprometido, planificado y estructurado de la innovación en medicamentos. Para que ello sea así debe darse cabida a todos los agentes interesados, conjugando, a la vez, un esquema participativo y organizado.

Boletín mensual de la PTEMI

Boletines 2012

You can subscribe to our newsletter by registering on the platform. To do so, go [aquí](#)

Boletín Núm. 49, Junio 2012

Sumario:

- Celebrado el Encuentro Farma-Biotech en Zaragoza
- Beyond omics revolutions: integrative knowledge management for empowered healthcare R research
- Actualización de la Guía de Centros de Descubrimiento Temprano de Fármacos.
- Nueva convocatoria IMI sobre resistencia antimicrobiana
- Abierta la afiliación a la red EUPATI
- Publicadas las ayudas INNORPORA e INNPLANTA

MEDICAMENTOS INNOVADORES
Plataforma Tecnológica Española

Conferencias Anuales

PRESENTACIONES: V Conferencia Anual de las Plataformas Tecnológicas de Investigación Biomédica:
Medicamentos Innovadores, Nanomedicina
Tecnología Sanitaria y Mercados Biotecnológicos
Fomentando la Open Innovation

Barcelona, 14 y 15 de febrero de 2012

Videos y presentaciones

Jornadas y Talleres

Jornada sobre Investigación Clínica en Centros Privados

Viernes, 25 de mayo de 2012

Auditorio Hospital Universitario Quirón Madrid
C/ Diego de Velázquez 1. 28223 Pozuelo de Alarcón, Madrid

- Más 2200 usuarios registrados en el Portal de la PTEMI
- Conferencia anual con más de 270 asistentes
- 70 Boletines mensuales distribuidos
- Varias Jornadas interplataformas organizadas
- 2 Encuentros Farma-Biotech

- Horizon 2020

(H2020) <http://ec.europa.eu/programmes/horizon2020/en/what-horizon-2020>

- Sección sobre “Salud, cambio demográfico y bienestar”

<http://ec.europa.eu/programmes/horizon2020/en/h2020-section/health-demographic-change-and-wellbeing>

Proyectos orientados a:

- *Mejorar la comprensión de los mecanismos de la salud, el envejecimiento y la enfermedad.*
 - *Aumentar la capacidad para controlar la salud y para prevenir, detectar y tratar la enfermedad.*
 - *Ayudar a las personas mayores a permanecer activas y saludables.*
 - *Probar y demostrar nuevos modelos y herramientas para la provisión de asistencia.*

- Innovative Medicines Initiative (IMI2) <http://www.imi.europa.eu/>

2014

MEDICAMENTOS INNOVADORES
Plataforma Tecnológica Española

2014

MEDICAMENTOS INNOVADORES
Plataforma Tecnológica Española

La comunidad IMI en la actualidad

Over 7 000 researchers
59 public-private consortia

IMI2

**La prevención y el tratamiento
correcto, al paciente correcto,
en el momento adecuado**

IMI2 se basa en:

- Experiencia de IMI
- Evolución de los retos sociales (reflejada en H2020 y en el informe de la OMS sobre medicamentos y enfermedades prioritarias)
- Evolución en el modelo de negocio, con más externalización y innovación abierta en todas las fases del I+D

2014

MEDICAMENTOS INNOVADORES
Plataforma Tecnológica Española

- Progresar en la medicina de precisión: en prevención, diagnóstico y tratamiento.
- Cubrir todo el ciclo del medicamento, desde el descubrimiento, pasando por el desarrollo, hasta los modelos de acceso y de prestación de la asistencia sanitaria.
- Colaboración entre sectores para aprovechar todos los conocimientos y tecnologías que puedan contribuir a la visión de IMI2 – herramientas diagnósticas, tratamiento de imágenes, informática, dispositivos médicos, ...

2014

MEDICAMENTOS INNOVADORES
Plataforma Tecnológica Española

Algunas áreas y temas prioritarios

- Inmunología
- Diabetes y enfermedades metabólicas
- Neurodegeneración
- Seguridad traslacional
- Gestión de datos y conocimiento
- Control de las infecciones

2014

MEDICAMENTOS INNOVADORES
Plataforma Tecnológica Española

2014

MEDICAMENTOS INNOVADORES
Plataforma Tecnológica Española

Presupuesto de IMI2

**IMI2 total budget
€3.28 bn**

Promoción de la participación internacional

farmaindustria

MEDICAMENTOS INNOVADORES
Plataforma Tecnológica Española

IMI 2. INFO DAY

BARCELONA, JANUARY 13TH 2015

09:00	<ul style="list-style-type: none"> • Reception of guests.
09:15	<ul style="list-style-type: none"> • Inaugural speech
09:30	Antoni Esteve, President of Farmaindustria.
09:30	<ul style="list-style-type: none"> • IMI 2. General context and call for proposals.
10:30	<ul style="list-style-type: none"> • <i>EFPIA.</i> Magda Chlebus, Science Policy Director. • <i>IMI.</i> Magali Pointot, Legal Manager. • <i>IMI.</i> Hugh Laverty, Senior Scientific Project Manager. • Questions from the audience.
THE IMI EXPERIENCE: PERSPECTIVES FROM INDUSTRY AND ACADEMIA	
10:30	<ul style="list-style-type: none"> • IMI 1 Success story: Industry (I)
11:40	<ul style="list-style-type: none"> • <i>Almirall.</i> D. Jorge Beleta, Discovery Strategy & Alliances Director/D. Thomas Eichholtz, R&D and CSO Director. • IMI 1 Success story: Industry (II) • <i>ESTEVE,</i> Carlos Plata, DSc, MD, Chief Scientific Officer, Chief Medical Officer and Head of R&D • IMI 1 success story: Academia • <i>eTOX project.</i> Ferran Sanz. Director of GRIB. IMIM-UPF. Copresidente PTEMI. eTOX academic coordinator. • Questions from the audience.
11:40	Coffee Break
12:00	<p style="text-align: center;">INFO SESSION FOR SPANISH INDUSTRY <i>Session closed to industry representatives only (companies and Associations)</i></p>
12:00	<ul style="list-style-type: none"> • IMI 2. Opportunities for the industrial sector.
13:45	<ul style="list-style-type: none"> • <i>CDTI.</i> Marta Gómez Quintanilla, Spanish Representative, Health & IMI - H2020 • <i>EFPIA.</i> Magda Chlebus, Science Policy Director. • Public Financing tools available for Spanish Industry. • <i>CDTI.</i> Cecilia Hernández, Head of Department Health, Bioeconomy, Climate and Natural Resources • Questions from the audience. IMI Representatives. Specific Opportunities for Spanish industry.
13:45	End

Registration is free online: [link](#)

The Spanish Technological Platform *Medicamentos Innovadores* is financially supported by the Ministry of Economy and Competitiveness

2014
 MEDICAMENTOS INNOVADORES
 Plataforma Tecnológica Española

